

NANO EXPRESS

Open Access

Effects of Rapid Thermal Annealing and Different Oxidants on the Properties of $\text{La}_x\text{Al}_y\text{O}$ Nanolaminate Films Deposited by Atomic Layer Deposition

Chenxi Fei , Hongxia Liu*, Xing Wang, Lu Zhao, Dongdong Zhao and Xingyao Feng

Abstract

A comparative study of different sequences of two metal precursors [trimethylaluminum (TMA) and Tris(isopropylcyclopentadienyl) lanthanum ($\text{La}(\text{iPrCp})_3$)] for atomic layer deposition (ALD) lanthanum aluminum oxide ($\text{La}_x\text{Al}_y\text{O}$) films is carried out. The percentage compositions of C and N impurity of $\text{La}_x\text{Al}_y\text{O}$ films were investigated using in situ X-ray photoelectron spectroscopy (XPS). The effects of different oxidants on the physical and chemical properties and electrical characteristics of $\text{La}_x\text{Al}_y\text{O}$ films are studied before and after annealing. Preliminary testing results indicate that the impurity level of $\text{La}_x\text{Al}_y\text{O}$ films grown with different oxidants can be well controlled before and after annealing. Analysis indicates the rapid thermal annealing (RTA) and kinds of oxidants have significant effects on the equivalent oxide thickness (EOT), dielectric constant, electrical properties, and stability of $\text{La}_x\text{Al}_y\text{O}$ films. Additionally, the change of chemical bond types of rapid thermal annealing effects on the properties of $\text{La}_x\text{Al}_y\text{O}$ films are grown with different oxidants also investigated by XPS.

Keywords: ALD, X-ray photoelectron spectroscopy, Rapid thermal annealing, EOT

Background

The miniaturization of complementary metal-oxide-semiconductor (CMOS) devices would eventually require the thinning of a gate dielectric, whose capacitance should be equivalent to that of SiO_2 with a thickness less than 1 nm. Ultrathin SiO_2 as a gate dielectric has been rapidly confronted with its fundamental limit due to its unacceptably high leakage current. The replacement of SiO_2 with high dielectric constant (k) materials has recently attracted considerable attention because their large physical thickness can suppress a gate tunneling leakage current at a scaled equivalent oxide thickness (EOT) [1–4]. Several candidate materials for the gate dielectric films such as HfO_2 [5], ZrO_2 [6], La_2O_3 [7], Y_2O_3 [8], Ta_2O_5 [9], and Al_2O_3 [10] have been studied extensively during the past decade. As a promising high- k material, La_2O_3 has advantages of high dielectric constant (~ 30) and good thermal stability, but the hygroscopicity

would lead to high leakage [11]. Al_2O_3 has many favorable properties like kinetic stability and thermodynamic stability on Si up to high temperatures, good interface with Si, and low bulk defect density. However, the dielectric constant of Al_2O_3 (~ 9) is low [12]. Lanthanum aluminate (LaAlO_3 or LAO), which is a compound of La_2O_3 and Al_2O_3 , is a promising material as it possesses a large band-gap (5–6 eV), a high dielectric constant (22–25), and a relatively large band offset with Si (2 eV) [13].

Various deposition techniques such as molecular beam epitaxy (MBE) [14], pulsed laser deposition (PLD) [15], metal-organic chemical vapor deposition (MOCVD) [16], and atomic layer deposition (ALD) have been explored to grow the high- k dielectric layers on Si substrate [17]. ALD is a method of cyclic deposition and oxidation which consists of alternate pulsing of the precursor gases and vapors on the substrate surface resulting in subsequent chemisorptions or surface reaction of the precursors to produce the desired oxide. Under suitable conditions, ALD is a saturation reaction with constant thickness increase in each deposition cycle. Hence,

* Correspondence: hxliu@mail.xidian.edu.cn

Key Laboratory for Wide-Band Gap Semiconductor Materials and Devices of Education, School of Microelectronics, Xidian University, Xi'an 710071, China

regardless of the precursor dose supplied, the resulting thickness will always be the same, if the appropriate saturation dose is supplied. This is termed as the self-limiting growth mechanism of ALD which facilitates the growth of conformal thin films with accurate thickness control. ALD is also suitable for depositions on trench-type structures. Also, for thin films, the ALD produces better uniformity and lesser defects as compared to other deposition techniques [18, 19]. These qualities make the ALD method attractive for manufacturing of future generation integrated circuits especially gate dielectric applications.

Various oxygen sources have been used in the past for ALD such as O_3 , O_2 , and, the most common, H_2O . The oxidation power of the oxygen source towards the bare Si surface is very important in ALD to achieve low EOT values, since growth of low k layer such as SiO_x can reduce the overall capacitance. In order to obtain low charge leakage, residual impurities in the high- k film should be reduced as much as possible. The oxidants have great influences on the defects and residual impurities in the high- k film if the process conditions are optimized in ALD process. On the other hand, the effects of RTA on the properties of La_xAl_yO films have been reported [20, 21]. People found that the growth of the interface layer was suppressed and the properties of film were enhanced by RTA. However, the oxidant effects on the characteristics of La_xAl_yO before and after annealing have rarely been discussed. In this study, two kinds of oxidants (H_2O and O_3) are used to deposit La_xAl_yO films by ALD. The effects of the different combinations of the different oxidants with metal precursors on the physical, electrical, and chemical properties of annealed La_xAl_yO films are investigated.

Methods

A P-type Si B-doped (100) wafer with a resistivity of 8–12 Ω cm was cleaned with a ($HCl:H_2O_2:H_2O = 1:1:5$) solution for 10 min at 85 °C to remove organic contamination and then chemically etched with a diluted hydrofluoric acid solution ($HF:H_2O = 1:100$) to remove native oxides, both followed by a 30-s rinse in deionized water. La_xAl_yO films were deposited on Si wafers by a layer-by-layer deposition process using different metal processors (trimethylaluminum (TMA) and tris(isopropylcyclopentadienyl) lanthanum [$La(^iPrCp)_3$]) and oxidants (H_2O and O_3) at 300 °C by ALD reactor (Picosun R-200, Espoo, Finland). Ultra-high purity nitrogen (N_2 , 99.999%) was employed as carrier and purge gas. The container of the TMA is at room temperature, corresponding to a vapor pressure of 10 to 15 hPa, and $La(^iPrCp)_3$ was kept at 180 °C, respectively. When H_2O is used as an oxidant, ALD sequence was composed of 0.5 s $La(^iPrCp)_3$ pulse/6 s purge with N_2 /0.5 s H_2O pulse/8 s purge with N_2 and

0.1 s TMA pulse/3 s purge with N_2 /0.1 s H_2O pulse/4 s purge with N_2 . When O_3 is used as an oxidant, ALD sequence was composed of 0.5 s $La(^iPrCp)_3$ pulse/8 s purge with N_2 /0.5 s O_3 pulse/10 s purge with N_2 and 0.1 s TMA pulse/3 s purge with N_2 /0.5 s O_3 pulse/4 s purge with N_2 . Post-deposition annealing (PDA) was performed for 60 s in N_2 ambient at 600 °C using rapid thermal annealing (RTA). Figure 1 shows the schematic drawings of structures of different La_xAl_yO films. The number of deposition cycles for all films were 100. Film thicknesses were measured by J.A. Woollam M2000D spectroscopic ellipsometry. The bonding structures of the films were examined by X-ray photoelectron spectroscopy (XPS). The electrical properties of the films were measured using a metal-insulator semiconductor (MIS) capacitor structure. Metal gate (200 nm Au) with a diameter of 130 μ m was deposited by magnetron sputtering through a shadow mask, and Al was sputtered as the back contact metal. Capacitance-voltage ($C-V$) characteristics were evaluated using an Agilent B1500A semiconductor parameter analyzer. The EOT and dielectric constant of the capacitor were obtained by the Hauser CVC program taking into account quantum mechanical effects.

Results and Discussion

Figure 2 shows the XPS spectra of the La_xAl_yO films with different oxidants before and after annealing. The main peaks consist of Al 2p, O 1 s, and La 3d_{5/2} peaks; subordinate peaks consist of C 1 s, N 1 s, and Si 2p peaks. The interactions between La_2O_3 and Al_2O_3 layers occur, which is accompanied with the decomposition and recombination of unstable bonds or groups residing in La_xAl_yO films during the annealing process. Therefore, the change is observed in the XPS spectrum of the La_xAl_yO films after annealing. On the other hand, an obvious change is observed in the spectrum of sample A after annealing compared to the other samples. This phenomenon attributed to the physical adsorption property of H_2O . The high-concentration hydroxyl/hydrogen groups were formed in La_xAl_yO films although the purge time is sufficiently long during the ALD process. The residue of hydroxyl/hydrogen groups generated many defects and dangling bonds, which causes the increasing of the impurity residuals in La_xAl_yO films. In contrast to the H_2O , O_3 preserves the self-limiting nature of ALD reactions, and no oxidant by-products reside in film growth. Therefore, the change is not obvious in the spectrum of sample D after annealing.

The XPS quantitative analysis is performed to determine the chemical composition of the film. Figure 3 shows the percentage compositions of C and N impurities for La_xAl_yO films. The residual C impurity mainly comes from the residues of metal precursors or C-containing groups attached to the metal atoms for the

Fig. 1 Schematic drawings of structures of different $\text{La}_x\text{Al}_y\text{O}$ films

as-deposited samples. In Fig. 3a, the percentage composition of C impurity for as-deposited sample A is higher than that for the other samples. Moreover, the variation of the degree of reduction of the percentage composition of C impurity for sample A is more severe than that for the other samples after annealing. This result indicates that the film using O_3 as an oxidant is more prone to achieve the saturation adsorption reaction and has a greater advantage in controlling the C impurity level compared with the film using H_2O as an oxidant [19]. On the other hand, the percentage composition of N impurity for as-deposited sample D is higher than that for the other samples shown in Fig. 3b. The residual N impurity mainly comes from the formation of La–N and Si–N bonding. O_3 with strong oxidization and lability can split the N–C bonds of by-products and ligands easily. The unsaturated dangling bonds attach to La in the deposition process and form La–N bonds, which is defined as residual N-related impurities. Due to the diffusivity of the atoms, furthermore, Si–N bonds are formed at the interface between the film and Si substrate in the deposition process. The two reasons explain the phenomenon that the percentage composition of N impurity of sample D is higher than that of the other samples. During the annealing process, the unstable bonds can decompose, and carrier gas purges the residue out of the chamber which caused the decreasing of the content of N impurity [22].

Table 1 shows the percentage compositions of different atoms in different $\text{La}_x\text{Al}_y\text{O}$ films. The ratio of La:Al:O approximately 1:3:6 for each samples before and after annealing indicates that the oxidants have a small influence on the stoichiometry of $\text{La}_x\text{Al}_y\text{O}$ films. In conclusion, the $\text{La}_x\text{Al}_y\text{O}$ film grown with O_3 as the oxidant generates lower C and higher N impurity level than the films using H_2O as an oxidant. C and N impurity concentrations decreased, and the characteristics of $\text{La}_x\text{Al}_y\text{O}$ films improved after rapid thermal annealing.

Figure 4 shows C–V characteristics of the $\text{La}_x\text{Al}_y\text{O}$ films with different oxidants before and after annealing. The gate voltage was swept from negative to positive voltage and then again back to negative voltage. C–V curves with O_3 used as oxidant formed a width step which is caused by the trapped holes injected from the $\text{La}_x\text{Al}_y\text{O}$ layer into the depletion layer. The width of the depletion layer in the Si substrate grows with the gate bias increasing. Growth of the depletion layer will stop, and the capacitance becomes constant after all the trapped holes in the interface layer are injected into the depletion layer. Magnitude of the trap charge concentration in the oxide layer is determined by the magnitude of the hysteresis voltage. Sample D has a small hysteresis voltage compared with the other samples before annealing. This indicates that film using O_3 as an oxidant possesses low-interface state density and good-interface

quality. For samples A, B, and C, oxidant contains water, and the complex interface layer (IL) is formatted due to the interdiffusion of Si, Al, La, and O atoms in the deposition process. Moreover, the values of flat band voltage (V_{FB}) of four samples are negative before annealing. This attributed to the formation of positive

fixed charges in films. The formation of oxygen vacancies in $\text{La}_x\text{Al}_y\text{O}$ films increases the positive oxide charge due to the growth of silicate interfacial layer. The flat band voltage was shifted in a positive direction, and the hysteresis voltages decreased after annealing at 600 °C for $\text{La}_x\text{Al}_y\text{O}$ films. The quantity of

Fig. 3 Percentage compositions of atoms in $\text{La}_x\text{Al}_y\text{O}$ films before and after annealing. **a** C 1s **b** N 1s

Table 1 Percentage compositions of atomic atoms in $\text{La}_x\text{Al}_y\text{O}$ films

Sample		La(at%)	Al(at%)	O(at%)	C(at%)	N(at%)
Sample A	Fresh	11.99	26.37	56.35	3.58	1.71
	Anneal	11.28	27.14	57.48	2.64	1.46
Sample B	Fresh	11.96	26.69	57.24	2.79	1.32
	Anneal	9.98	27.18	59.15	2.55	1.14
Sample C	Fresh	11.24	26.04	57.69	3.41	1.62
	Anneal	11.03	26.58	58.17	2.85	1.37
Sample D	Fresh	9.75	27.17	58.61	1.83	2.64
	Anneal	8.91	27.78	59.87	1.51	1.93

positive charges is reduced, and oxygen vacancies are filled due to the decomposition and recombination of chemical bonds in films during the annealing process [23]. This indicates that $\text{La}_x\text{Al}_y\text{O}$ films possess a lower trap charge density and a better quality after annealing.

On the other hand, the values of accumulation capacitance of films increased after annealing; this attributed to a decrease of the concentration of interfacial fixed charge and defects. However, sample D has a large value of accumulation capacitance compared with the other samples before and after annealing. There are two reasons for this phenomenon. First of all, films deposited with oxidant containing H_2O tend to easily form $\text{La}(\text{OH})_3$ which will decrease the whole dielectric constant and value of accumulation capacitance of films. Secondly, the use of O_3 as the oxidant improved electrical properties of the $\text{La}_x\text{Al}_y\text{O}$ films by suppressing the formation of complex interfacial layers and $\text{La}(\text{OH})_3$ [24].

Figure 5 shows the values of thickness of the $\text{La}_x\text{Al}_y\text{O}$ films. The values of thickness of samples B and D are higher than the values of thickness of samples A and C. This indicates that the growth rates of La_2O_3 and Al_2O_3 films using O_3 as an oxidant are higher than the films using H_2O as an oxidant. Growth rates of Al_2O_3 films achieved stable values of 0.97 and 1.01 Å/cycle when

Fig. 4 The C-V characteristics of $\text{La}_x\text{Al}_y\text{O}$ films before and after annealing

Fig. 5 Values of thickness of the La_xAl_yO films before and after annealing

H₂O is used as oxidant, and growth rates of La₂O₃ films achieved stable values of 0.71 and 1.03 Å/cycle when O₃ is used as oxidant. This result indicates that the film using O₃ as an oxidant is more prone to achieve the saturation adsorption reaction. This analysis is in accord with the analyses of changes of impurity content we discussed before. Furthermore, the values of thickness of the La_xAl_yO films increased after annealing because of the formation of an interfacial layer between the film

growth layer and Si substrate. Moreover, the change of values of thickness of four La_xAl_yO films before and after annealing is negligible. This can be explained by the densification of the films after thermal annealing [25].

Figure 6 shows the values of dielectric constant and EOT of the La_xAl_yO films. As shown in Fig. 6, the *k* value and EOT of sample A are 10.7 and 5.8 nm, respectively. Sample A has a small permittivity and large EOT compared with the other samples. The small permittivity

Fig. 6 Values of dielectric constant and EOT of the La_xAl_yO films before and after annealing

attributed to the formation of $\text{La}(\text{OH})_3$ and La silicate during the ALD process. Formation of much $\text{La}(\text{OH})_3$ is because of the reaction of La_2O_3 layer and the moisture contained in H_2O oxidant, carrier gas, and atmosphere [26]. Formation of La silicate attributed to the interdiffusion of La and O atoms that belong to La_2O_3 layer close to substrate and Si atoms which came from Si substrate. The k value and EOT are 18.1 and 3.6 nm of sample D, which has the largest permittivity and smallest EOT. This phenomenon attributed to the advantage of O_3 . Different from H_2O , the use of O_3 as an oxidant can suppress the formation of $\text{La}(\text{OH})_3$. This caused sample D possessing large permittivity. Values of EOT and k value of sample B are 4.2 nm and 15.1, respectively; values of EOT and k value of sample C are 4.6 nm and 13.5, respectively. For the two samples, both with mixed as oxidants, possess different properties. For sample C, the La precursor reacts with O_3 while the Al precursor reacts with H_2O in the deposition process. For sample B, on the contrary, the La precursor reacts with H_2O , while the Al precursor reacts with O_3 . The different deposition sequences of oxidants for H_2O and O_3 cause sample C formatting less $\text{La}(\text{OH})_3$ and better interface layer quality which attributed to the reaction of saturated adsorption in La_2O_3 films and less diffusion between atoms at interface compared with B. The phenomenon makes sample C possessing larger permittivity and smaller EOT than sample B.

EOT decreased and permittivity increased of the four samples after annealing at 600 °C. The reduction of EOT mainly attributed to the densification process of $\text{La}_x\text{Al}_y\text{O}$ films. The La, Si, and O atoms recombined in interface layer during the RTA process; this caused a decrease of the concentration of interfacial fixed charge and defects [27]. Furthermore, the increasing of permittivity attributed to the increasing of accumulation capacitance and reduction of impurity after annealing.

In order to prove the analyses above, XPS spectra were obtained using Al K α . The binding energy (BE) was calibrated with the position of the C 1s peak at 284.8 eV. O 1s spectrums of four samples before and after annealing were fitted with four peaks after the application of a Smart background are shown in Figure 7. Red, green, blue, and purple curves stand for the La–O–La, La–O–Al, La–OH, and La–O–Si bonds, respectively. The existence of La–O–Al and La–O–La bonds attributed to the formation of $\text{La}_x\text{Al}_y\text{O}$ and La_2O_3 layer in films. The existence of La–O–Si bond indicates the formation of La silicate at $\text{La}_2\text{O}_3/\text{Si}$ interfacial layer [28]. According to previous report, La atom has the strongest tendency among rare earth atoms forming silicate components [29]. Thus, the first few cycles of ALD La_2O_3 are consumed to form a silicate interlayer. As shown in Fig. 7a, sample A possesses a large intensity of La–OH peak which attributed to the $\text{La}(\text{OH})_3$ compared with the

other samples. This phenomenon indicates that the film with H₂O used as oxidant more easily leads to the formation of La hydroxide and reduction of permittivity. As shown in Fig. 7b, c, the intensities of La–OH and La–O–Si peaks of sample B are larger than that of sample C. This difference indicates that sample B has a large EOT and a small permittivity compared with sample C, which coincides with the values of EOT and permittivity for corresponding samples.

Moreover, the intensities of La–OH and La–O–Si peaks of La_xAl_yO films decreased after annealing at 600 °C. This attributed to the reduction of impurity content and concentration of defects in the interface of films during the annealing process. Sample D has a smallest intensity of La–OH and La–O–Si peaks compared with the other samples after annealing shown in Fig. 7d. This indicates that the use of O₃ as the oxidant suppressed the formation of La(OH)₃ and growth of interface layer. To summarize, annealing improved the electrical properties and increased the permittivity of La_xAl_yO films.

Conclusions

In summary, the annealing effect of La_xAl_yO nanolaminate films with different oxidants (H₂O and O₃) deposited on a Si substrate by ALD was investigated. First of all, the C and N impurity concentrations in La_xAl_yO films were improved by rapid thermal annealing. Moreover, electrical properties were improved of films, and content of La hydroxide was reduced by rapid thermal annealing, which makes films to have a large dielectric constant and a small EOT. Furthermore, the use of H₂O as the oxidant leads to the formation of La(OH)₃, which makes the properties of films worse. Using O₃ as the oxidant improved electrical properties of the deposited La_xAl_yO films by suppressing the formation of interface layer and La(OH)₃. The La_xAl_yO film using O₃ as an oxidant possessed a high permittivity and a small EOT compared with the other samples after annealing. These results show that using O₃ as an oxidant is suitable for high-performance ALD La_xAl_yO film deposition as required for gate dielectric applications.

Abbreviations

ALD: Atomic layer deposition; CMOS: Complementary metal-oxide-semiconductor; EOT: Equivalent oxide thickness; IL: Interfacial layer; La(PrCp)₃: Tris(isopropylcyclopentadienyl) lanthanum; MBE: Molecular beam epitaxy; MIS: Metal-insulator semiconductor; MOCVD: Metal-organic chemical vapor deposition; PDA: Post-deposition annealing; PLD: Pulsed laser deposition; RTA: Rapid thermal annealing; TMA: Trimethylaluminum; XPS: X-ray photoelectron spectroscopy

Acknowledgements

This research is supported by the National Natural Science Foundation of China (Grant Nos. 61376099 and 61434007) and the Foundation for Fundamental Research of China (Grant No. JSZL2016110B003).

Authors' Contributions

CxF generated the research idea, analyzed the data, and wrote the paper. CxF and XW carried out the experiments and measurements. XyF and LZ participated in the discussions. HxL has given final approval of the version to be published. All authors read and approved the final manuscript.

Competing Interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Received: 25 December 2016 Accepted: 12 March 2017

Published online: 23 March 2017

References

- Gray NW, Prestgard MC, Tiwari A (2014) Tb₂O₃ thin films: an alternative candidate for high-k dielectric applications. *Appl Phys Lett* 105:222903
- Wong H, Yang BL, Dong S, Iwai H, Kakushima A, Ahmet P (2012) Current conduction and stability of CeO₂/La₂O₃ stacked gate dielectric. *Appl Phys Lett* 101:233507
- Terlinden NM, Dingemans G, Vandalon V, Bosch RHEC, Kessels WMM (2014) Influence of the SiO₂ interlayer thickness on the density and polarity of charges in Si/SiO₂/Al₂O₃ stacks as studied by optical second-harmonic generation. *J Appl Phys* 115:033708
- Cao D, Cheng X, Jia T, Xu D, Wang Z, Xia C et al (2013) Characterization of HfO₂/La₂O₃ layered stacking deposited on si substrate. *J Vac Sci Technol B* 31:01A113
- Sharma A, Longo V, Verheijen MA, Bol AA, (Erwin) Kessels WMM. Atomic layer deposition of HfO₂ using HfCp(NMe₂)₃ and O₂ plasma. *J. Vac. Sci. Technol. A*. 2017; 35:01B130
- Weinreich W, Wilde L, Müller J, Sundqvist J, Erben E, Heitmann J et al (2013) Structural properties of as deposited and annealed ZrO₂ influenced by atomic layer deposition, substrate, and doping. *J Vac Sci Technol A* 31:257–264
- Wang X, Liu HX, Fei CX, Yin SY, Fan XJ (2015) Silicon diffusion control in atomic-layer-deposited Al₂O₃/La₂O₃/Al₂O₃ gate stacks using an Al₂O₃ barrier layer. *Nanoscale Res Lett* 10:141
- Chu RL, Chiang TH, Hsueh WJ, Chen KH (2014) Passivation of GaSb using molecular beam epitaxy Y₂O₃ to achieve low interfacial trap density and high-performance self-aligned inversion-channel p-metal-oxide-semiconductor field-effect-transistors. *Appl Phys Lett* 105:182106
- Cheng S, Sang L, Liao M, Liu J, Imura M, Li H et al (2012) Integration of high-dielectric constant Ta₂O₅ oxides on diamond for power devices. *Appl Phys Lett* 101:232907
- Yan Z, Zhou C, Xiang Z, Peng Z, Dou Y, Wang W et al (2013) Passivation mechanism of thermal atomic layer-deposited Al₂O₃ films on silicon at different annealing temperatures. *Nanoscale Res Lett* 8:114
- Zhang X, Tu H, Zhao H, Yang M, Wang X, Xiong Y et al (2011) Band structure and electronic characteristics of cubic La₂O₃ gate dielectrics epitaxially grown on InP substrates. *Appl Phys Lett* 99:132902
- Mcdonnell S, Pirkle A, Kim J, Colombo L, Wallace RM (2012) Trimethylaluminum and ozone interactions with graphite in atomic layer deposition of Al₂O₃. *J Appl Phys* 112:104110
- Suzuki M, Yamaguchi T, Fukushima N, Koyama M (2008) LaAlO₃ gate dielectric with ultrathin equivalent oxide thickness and ultralow leakage current directly deposited on Si substrate. *J Appl Phys* 103:034118
- Zhang HT, Dedon LR, Martin LW, Engelherbert R (2015) Self-regulated growth of LaVO₃ thin films by hybrid molecular beam epitaxy. *Appl Phys Lett* 106:233102
- Golalikhani M, Lei QY, Chen G, Spanier JE, Ghassemi H, Johnson CL et al (2013) Stoichiometry of LaAlO₃ films grown on SrTiO₃ by pulsed laser deposition. *J Appl Phys* 114:027008
- Yeluri R, Liu X, Guidry M, Koksaldi OS, Lal S, Kim J et al (2014) Dielectric stress tests and capacitance-voltage analysis to evaluate the effect of post deposition annealing on Al₂O₃ films deposited on GaN. *Appl Phys Lett* 105:222905
- Lim BS, Rahtu A, Gordon RG (2003) Atomic layer deposition of transition metals. *Nat Mater* 2:749–54
- Batra N, Gope J, Vandana N, Panigrahi J, Singh R, Singh PK (2015) Influence of deposition temperature of thermal ALD deposited Al₂O₃ films on silicon surface passivation. *AIP Adv* 5:067113

19. Park TJ, Sivasubramani P, Coss BE, Kim HC, Lee B, Wallace RM et al (2010) Effects of O₃ and H₂O oxidants on C and N-related impurities in atomic-layer-deposited La₂O₃ films observed by in situ x-ray photoelectron spectroscopy. *Appl Phys Lett* 97:092904
20. Yao Y, Fu K, Yan C, Dai J, Chen Y, Wang Y, Zhang B, Hitz EM, Hu L (2016) Three-dimensional printable high-temperature and high-rate heaters. *ACS Nano* 10:5272–5279
21. Ma JW, Lee WJ, Cho M-H, Chung KB, An C-H, Kim H, Cho YJ, Moon DW, Cho HJ (2011) Changes in electronic structure of La_xAl_yO films as a function of postdeposition annealing temperature. *J Electrochem Soc* 158:G79–G82
22. Fan JB, Liu HX, Ma F, Zhuo QQ, Hao Y (2013) Influences of different oxidants on the characteristics of HfAlO_x films deposited by atomic layer deposition. *Chinese Phys B* 22:027702
23. Cao D, Cheng X, Zheng L, Wang Z (2014) Effects of rapid thermal annealing on the properties of HfO₂/La₂O₃ nanolaminate films deposited by plasma enhanced atomic layer deposition. *J Vac Sci Technol A* 33:01A116
24. Lee B, Park TJ, Hande A, Kim MJ, Wallace RM, Kim J et al (2009) Electrical properties of atomic-layer-deposited La₂O₃ films using a novel La formamidinate precursor and ozone. *Microelectron Eng* 86:1658–1661
25. Eom D, Hwang CS, Kim HJ, Cho MH, Chung KB (2008) Thermal annealing effects on the atomic layer deposited LaAlO₃ thin films on Si substrate. *Electrochem Solid-State Lett* 11:7
26. Suzuki M (2012) Comprehensive study of lanthanum aluminate high-dielectric-constant gate oxides for advanced CMOS devices. *Materials* 5:443–477
27. Molina J, Tachi K, Kakushima K, Ahmet P, Tsutsui K, Sugii N et al (2007) Effects of N₂-based annealing on the reliability characteristics of tungsten/La₂O₃/silicon capacitors. *J Electrochem Soc* 154:G110–G116
28. Maeng WJ, Kim WH, Kim H (2010) Flat band voltage (V_{FB}) modulation by controlling compositional depth profile in La₂O₃/HfO₂ nanolaminate gate oxide. *J Appl Phys* 107:074109
29. Chiang CK, Wu CH, Liu CC, Lin JF, Yang CL, Wu JY et al (2011) Effects of La₂O₃ capping layers prepared by different ALD lanthanum precursors on flatband voltage tuning and EOT scaling in TiN/HfO₂/SiO₂/Si MOS structures. *J Electrochem Soc* 158:H447–H451

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com
